Guidelines for Real Time GNSS Networks (RTN)

Administration

- ☐ Efficiently operates the various components of the network
 - Receivers
 - Servers
 - Communication networks
- Provides users with the information needed to utilize the network

- Resources
 - Hardware infrastructure
 - Communication networks
 - CORS

- People
 - Users
 - Administration staff to provide
 - ☐ Helpful support to users
 - Partnership with IT professionals

- □ Key component of administration staff is the system administrator
 - Operates and maintains the RTN computer network
 - Distributes the GNSS information to the network's users in an efficient manner

- Administrator abilities
 - Support and maintain computer servers and communication links
 - Ability to respond to service outages
 - □ User reported problems
 - □ Network problems
 - Helpful to have a background in geodesy and satellite positioning

- □ RTN Administration Components
 - System Administrator
 - Communication
 - IT Partners
 - □ IT security
 - ☐ Firewall issues
 - □ Lightning protection
 - □ Power system backup

- Latency
 - Bandwidth
 - Transmission medium
 - Router and switch performance
 - Firewall
 - Wireless network voice/data traffic

- □ Reference Station Datum
 - Benefits of using a reference datum that is consistent with the datum used by NGS:
 - □ Easy to verify
 - Consistent with National CORS
 - □ Can use OPUS to position RTN CORS

- □ Reference Station Datum
 - Ramifications of using a datum that differs from the datum utilized by NGS
 - □ OPUS and RTN solutions would be based on different reference datums:
 - OPUS could not be used to check RTN solutions
 - RTN could not be used to check OPUS solutions
 - Could create confusion with users

- □ Reference Station Datum
 - Coordinates can be determined from a variety of sources
 - OPUS
 - Rapid solution
 - Minimum of five (5) days of twenty-four (24) data sets
 - Minimum of three (3) National CORS that are within 250 km of your RTN
 - Review the sixty (60) day solution of each National CORS used in the solution to ensure that each CORS is stable and operating within tolerances
 - Carefully analyze the OPUS results

- Adjustments
 - □ Minimum of five (5) days of twenty-four (24) hour datasets should be used
 - Commercial adjustment packages
 - ☐ NGS ADJUST
 - Advantages
 - Distributes errors
 - □ Includes connection to NSRS
 - Disadvantages
 - □ Takes more time

- Connection to NSRS
 - The minimum number of National CORS sites in the RTN should be the larger of the following two figures: 3 sites or 10% of the sites
 - Recommend local static surveys be performed to connect RTN CORS with local NSRS passive stations
 - Provide information to develop local accuracies
 - See section on "Recommendations for Obtaining and Maintaining Station Coordinates Consistent with NAD 83 and ITRS"

- □ Connection to NAVD88
 - □ Should be completed before the CORS antenna is installed
 - May be completed afterwards if an offset leveling plate had been installed immediately below the antenna
 - Field techniques
 - □ Geodetic leveling
 - □ Trigonometric leveling
 - □ NGS -58 survey

Questions?

